

Traffic check points unjustifiable hazards

—Photo by Bob Sandell

Scene of crash fatal to 21-year-old mother south of Iowa City Friday. Desired results of Highway Commission surveys?

THE SECOND FATAL automobile crash at an Iowa Highway Commission "check point" in less than a year should be sufficient warning to the Commission that the check points should be made safer or discontinued. Friday a 21-year-old mother of two was killed at a survey site south of Iowa City. Last July an Air Force sergeant and his family of three were killed at a survey site on Interstate 80 near Wilton Junction.

The two accidents were not similar in any respects. The Interstate survey site was at a more dangerous portion of the highway than the Iowa City site. In the Interstate case, the driver whose truck rammed the car of the family was convicted of possession of a stimulant drug without a prescription. Fault apparently lay in more hands than the Highway Commission's.

Nevertheless, neither of the accidents would have happened had it not been for the obstruction the survey crews placed on the highway.

Robert Henley, district construction engineer for the Highway Commission in Cedar Rapids, has noted that warning signs are placed before such sites. In a statement that strikes us more as cold-hearted than practical, he added, "work has to be done where the desired results can be gotten."

We don't doubt, of course, that the Highway Commission is as disturbed as anyone else over accidents like these. We think it's time, however, that the whole system of traffic surveys be re-evaluated. The warning devices they have installed at check points are not enough, it would seem, to prevent disaster.

Perhaps additional precautions are needed. Flagmen or blinking red danger lights — perhaps both — may be necessary. And certainly the sites should always be in a clearly visible portion of the highway.

Whatever the "desired results" of such surveys are in the Commission's mind, they cannot be worth the deaths of five people.

—Dean Mills

The Daily Iowan

The Daily Iowan is written and edited by students and is governed by a board of five student trustees elected by the student body and four trustees appointed by the president of the University. The Daily Iowan's editorial policy is not an expression of SUU administration policy or opinion, in any particular.

MEMBER AUDIT BUREAU OF CIRCULATIONS

Published by Student Publications, Inc., Communications Center, Iowa City, Iowa, daily except Sunday and Monday, and legal holidays. Entered as second-class matter at the post office at Iowa City under the Act of Congress of March 3, 1879.

Dial 7-1191 from noon to midnight to report news items, women's page items and announcements to The Daily Iowan. Editorial offices are in the Communications Center.

Subscription Rates: By carrier in Iowa City, \$10 per year in advance; six months, \$5.50; three months, \$3. By mail in Iowa, \$9 per year; six months, \$5; three months, \$3. All other mail subscriptions \$10 per year; six months, \$5.50; three months, \$3.

The Associated Press is entitled exclusively to the use for republication of all the local news printed in this newspaper as well as all AP news and dispatches.

Advisors: Editorial, Prof. Arthur M. Sanderson; Advertising, Prof. E. John Kotlman; Circulation, Prof. Wilbur Peterson.

At 'Disneyland East' —

LBJ's conference called seduction attempt

By ART BUCHWALD

As everyone knows, President Johnson turned the White House into "Disneyland East" last week for the benefit of Washington reporters. In one of the most blatant attempts to seduce the members of the Fourth Estate, the President told reporters he would love to have their wives and children attend his televised press conference. The newspapermen, suspicious of the invitation, vowed they would not be taken in by such obvious ploy to win them over, and we're happy to report that only 1,196 out of 1,200 accredited correspondents brought their families.

BUCHWALD

Since we didn't have a child of our own, we sat next to a cute little fellow with a crew cut, a tiny bow tie, and candystrapped linen sports jacket.

"WHAT DO you think of the press conference?" we asked him.

do with integrity. We felt that, if he had us to his house, then we would have to have his family to ours, and our wife said she just couldn't afford to feed so many Secret Service men.

BUT we did go to the White House alone to see the show, and we must say it was a moving experience. The kids were moving during the entire press conference.

The thing to do if you were covering this press conference was to sit next to a youngster and get his cute impressions of the affair. Many reporters interviewed their own children, others had their children write their stories, and still others made up quotes of things their children might have said.

Since we didn't have a child of our own, we sat next to a cute little fellow with a crew cut, a tiny bow tie, and candystrapped linen sports jacket.

"WHAT DO you think of the press conference?" we asked him.

"I think it's a good idea," he replied. "It gives

Ralph McGill column —

Poverty war comes late for mountaineers

By RALPH MCGILL

Washington, D.C. — Until the Civil War not much was heard of the people of the Southern Appalachians. The poorer among them were referred to as "mountain whites." This was not to differentiate them from Negroes — there were none, or almost none, in the Cumberland, the Great Smokies and the Blue Ridge. The phrase identifies them with the whites of lowlands who occupied the same social and economic status.

John F. J., whose novels of the Appalachians were widely read in the early years of the century, wrote: "The (Southern) mountaineer was discovered . . . at the beginning of the Civil War, when the Confederate leaders were counting on the presumption that the Mason-Dixon Line divided the North and South. . . . The plan seemed so feasible that it is said materially to have aided the sale of Confederate bonds in England. . . . but the (loyal) Southern mountaineer helped hold Kentucky in the Union; kept the east Tennesseans loyal, made West Virginia secede from succession, produced more than 100,000 volunteers. . . . Jackson County, Kentucky, for example, depleted itself of every male under 60 years of age and over 15. . . ."

THE MOUNTAIN people owned land — but no slaves. The national feeling from the Revolutionary War had not died out. Mountain men remembered King's Mountain. Over many a fireplace, on deer-horn racks, were long rifles that had been fired in defense of the flag.

This is why the mountain men were largely Republican in national politics until the 1880s. Some of that loyalty persists into our time. But once the Civil War was done, the mountains fell back into Rip Van Winkle slumber, broken only by feuds, most of them fired by the bitterness of the Civil War divisions.

It was not until after the turn of the century that timber, minerals, coal, and water power caused roads to be pushed into

the mountains. Change came too fast. The mountains, men, said started to die.

By 1930 the U.S. Census Bureau noted the Appalachians held the highest concentration of low income farms in the nation. The density of farm population was roughly 50 per cent greater than in the better farming areas of the Midwest. The people on the rugged Cumberland Plateau were the lowest income group in the United States. Six counties had more than half their population on relief. . . . in the coal counties the relief figure was 21.8 per cent.

THE MOUNTAINEER had a wry humor about his farms. The fields were so steep, sometimes steeper, than their cabin roofs. Many fields were 45-degree slopes. "Many the hill of corn I've propped up with a rock to keep it from falling downhill," a mountain farmer would say — with truth.

There are tales in the hills of farmers who fell out of their fields and broke their necks.

It was the depression of the 1930's that changed the practices of 200 years in one brief decade. Public works, the Civilian Conservation Corps, relief, all served to substitute a money economy for subsistence status. Dams, roads, schools, all served to reduce isolation.

The rugged individual was glad to have a better standard of living and some cash in hand. But his small farm was not large

enough to fit into the pattern of agricultural benefits. Elsewhere farmers were cutting back production. The mountain farmer had always scabbled a meager living out of his steep acres. He could not cut back.

INDUSTRIALIZATION came. But losses in mining, forestry, and farming followed swiftly on the heels of the Second World War and its demands for fuel, timber, and minerals. Today, the Southern Appalachians constitute a major pool of unemployment and desperate poverty. They have the largest share of depressed non-commercial agriculture and mining.

Since 1938 when the South was named the nation's Number One economic problem, the region as a whole has made real recovery — one that has attracted national attention. Cotton has been reduced. Tenancy is all but abolished. Yet, the one big sub-region — Appalachia — lags far behind. Its plight requires special attention. (In 1912 specialists were pleading in vain for help for Appalachia.)

The coming of the 20th Century has all but ended the parochialism and isolation of the people of the mountains. But no way yet has been found to bring them into a share of the 20th century's opportunities. The war on poverty includes politics — but it is, nonetheless, at least 50 years overdue.

(c) Publishers Newspaper Syndicate

Court Rules A

Prohibits Arbitration

WASHINGTON (AP) — The National Labor Relations Board Monday ruled that a federal arbitration clause in a contract between a railroad and its employees would be null and void.

District Judge Alexander H. Leitch said the clause violated the official of the AFL-CIO Brotherhood of Locomotive Firemen and Enginemen who strikes or discourages any strike in defiance of the injunction.

Judge Holtzoff also said a railroad employee who fails to show up for work could be subjected to discharge and lose all his seniority rights and his rights under arbitration ruling.

HE REJECTED a union request to restrain the railroad from putting into effect disputed interpretations of the arbitration award until the seven-man arbitration board settles the disagreement over the order's terms.

The arbitration board is scheduled to rule next weekend on 40 dozen disputed points in applying the award, which went into effect May 7 under an emergency law passed by Congress last year.

There have been a number of wildcat strikes on individual railroads since that time.

Union President H. E. Gilb declined comment on the ruling. But a spokesman for the firemen said "we hope the matter will stay on the job until we've got this thing settled."

HE SAID none of the strikes had been authorized.

The arbitration board ruled last November that the railroads could eventually eliminate 90 per cent of the firemen on diesel and freight engines, subject to the job security provisions.

About 3,000 men lost their jobs the day the award went into effect. These, all men with less than 25 years seniority, were given severance pay.

POLITICAL ADVERTISEMENT

VOTE HERE
HAROLD E. SMITH
DEMOCRAT

For Johnson County Sheriff
"Modernization of the Sheriff's Office"
24-HOUR SERVICE
Paid for by Harold E. Smith

'Summerskin' doesn't deserve prizes; it's a plot to spread green cheer

By RAY PRESTON

Iowan Reviewer

According to the ads "Summerskin" won the Critics Award at Cannes a few years back; according to the earthy clatter of the lowing herd with their all-powerful paid admissions, the Cannes judges are a bunch of beasts. And I'm a fence-straddler. Was it as bad as our critics said, constantly? Or, does the Right of personal expression come with every little 75-cent duet? I always thought we had enough built-in trouble what with the little girls around the popcorn machine and that funnyman in the projection booth with his inexhaustible bag of tricks. (I was told — I didn't see it because I always miss all the really good things — that he finally got the reels switched the other day.)

PRESTON

No, "Summerskin" doesn't deserve either prize. Part of the purpose of the major European festivals is to help spread the green cheer of movie-making around the globe. When more recognition comes out of a country, opportunity is opened to pour products of recognition back into said country.

Movie-making "international quality" is restricted to bloody few countries so when anything of note comes out of the brush the insiders jump with glee. And it is a rare day when the Rays or Mekas or even Nilsons are able to come up with anything at all.

A BIG PART of the reason for this is the difficulty in turning out valuable work from a country which has no tradition in the art form. Like all the German Ballet companies and the American operas. Right now Argentinean film fame is nip and tuck with the Tasmanian Pie-Raphaelites. Not that this makes it worth your buck, but I remember vividly that first dog Stanley Kubrick ground out. Or, better yet, compare "Summerskin" to early Bergman's.

This is better because of the close similarity of script urgency and idea. It's an unfortunate choice; that amorphous (I'm sorry) love which knows no bounds or description but must be expressed. I hear its popular, if not mandatory, among young novelists too.

But they say that if you can successfully get it out of your system you have a good chance of going on and doing something. As demonstrated by "Summerskin" the basic device in film for expressing this pain is by holding on a face for hours after the Hollywood director would have cut and got the action rolling.

"SUMMERSKIN'S" unforgivable blunder seemed to be a certain ineptitude with script and technical details. A friend told me (I can't take credit for everything) that when the people came running after the suicide he thought there was a fire in the stable. Not only do I wish I had

said that but I admit the sound didn't match all that perfect. Could it be that our top competition critical enjoyment is filtered through Hollywood perfection? The opposite side of the Argentinean coin. Whatever happened to exuberant calypso experimentation?

Whatever happened to Failure! The posters say that "The Greenwich Story" is the next attraction. Let's all go down and see how our hometown boys do. Unless I'm mistaken, festival-wise American films are right with that Tasmanian group.

ISU seeks more money; threatens SUU

(From The Iowa State Daily)

Statements made earlier this week by Harry Burrell, sports information director at ISU, served to reinforce the image of the athletic department as an anti-educational institution.

Burrell predicted a football game between Iowa State and the University of Iowa, saying that Iowa State looks to such a game with one main thought in mind: the money that could be made.

Burrell's emphasis on money is a repudiation of the values of athletics and of education. Athletics should be played for fun and by amateurs if they are to receive the sponsorship of a university. A large physical plant is not necessary to achieve the goal of a well-rounded athletic program.

Burrell also said that "As a last resort, the controversy could be taken to the Legislature, where Iowa State has more backers than Iowa University does." He hinted that the Iowa game could come about through legislation, citing a similar controversy between Auburn University and the University of Alabama.

In the Alabama controversy, Burrell said, certain funds were not granted to the University of Alabama until Alabama had agreed to play a game with Auburn.

To suggest such a tactic for use in Iowa shows a shocking disregard for Iowa's system of higher education. Legislative appropriations ideally should be based on the educational needs of the respective state schools.

A football game with SUU someday may be beneficial. Football players, students, and alumni would like to see this game. But until the goal of an ISU-SUU game ceases to be the perpetuation and growth of Big-Time Athletics, such a game can only detract from every student's educational opportunity.

OFFICIAL DAILY BULLETIN

University Calendar

- Tuesday, May 12
 - 13th Annual Labor Short Course, Advanced Group — IMU, College of Nursing; "New Dimensions in the Care and Treatment of the Chronically Ill and Acutely III" — Iowa Center, University Library: "Baron Corvo: Manuscripts and First Editions."
 - 10 a.m. — Governor's Day Luncheon — IMU, Governor's Day: Ceremony — Parade Ground.
 - 6:30 p.m.—9 p.m. — SARE: Dick Gregory — Macbride Auditorium.
 - 8 p.m. — American Association of University Professors monthly meeting — Senate Chamber, Old Capitol.
- Wednesday, May 13
 - 13th Annual Labor Short Course, Advanced Group — IMU, College of Nursing; "New Dimensions in the Care and Treatment of the Chronically Ill and Acutely III" — Iowa Center, University Library: "Baron Corvo: Manuscripts and First Editions."
 - 8:30 a.m. — College of Medicine Postgraduate Course: "Adult and Child Neurology — Medical Amphitheatre."
 - 8 p.m. — SUI Symphony Band Concert — Main Lounge, IMU.
- Thursday, May 14
 - 13th Annual Labor Short Course, Advanced Group — IMU, University Library: "Baron Corvo: Manuscripts and First Editions."
 - 8 p.m. — Emeritus Dinner — Main Lounge, IMU.
- Friday, May 15
 - 13th Annual Labor Short Course, Advanced Group — IMU, University Library: "Baron Corvo: Manuscripts and First Editions."
 - 2:30 p.m. — Tennis: Northwest.
- Saturday, May 16
 - 10:30 a.m. — Honors Convocation — Macbride Auditorium.
 - 2 p.m. — Phi Beta Kappa Initiation — Old Capitol Senate Chamber.
 - Family Camp Show — Old Finkbine Golf Course.

University Bulletin Board

- University Bulletin Board notices must be received at The Daily Iowan office, Room 201 Communications Center, by noon of the day before publication. They must be typed and signed by an adviser or officer of the organization being publicized. Purported notices are not eligible for this section.
- PHYSICS AND ASTRONOMY colloquium today at 4 p.m. in 311 Physics Building. Prof. E. Norbeck, Prof. R. R. Carlson, and Prof. M. Dresden. "Report on the Washington Meeting."
- ITALIAN PH.D. examination 3:30 p.m. Monday May 18 in 220B Schaeffer Hall. Students planning to take the exam should notify Florida Cerretia, 220B Schaeffer Hall before Friday.
- ALL LOCKERS must be checked in at the Field House before June 1. Lockers not checked in after this date will have locks removed and contents destroyed.
- THE DEPARTMENTS of Music and Drama in conjunction with the Fine Arts Festival present La Boheme, an opera in four acts, complete with full orchestra, scenery, and costumes, July 28, 29, 31. Aug. 1. Mail orders accepted and tickets start July 13 through Aug. 1 daily 9:30 a.m. to 5:30 p.m. East Lobby Ticket Desk, Iowa Memorial Union. All seats reserved, \$2.00.
- THE PH.D. French Examination will be given on Thursday, May 21 from 8 to 8 p.m., in 321A Schaeffer Hall. Candidates should sign up on the bulletin board outside 307 Schaeffer Hall before the examination. Bring I.D. cards to the exam.
- LATIN AMERICAN DINNER and program at the International Center Saturday. Tickets available at the Office of Student Affairs until 5 p.m. today.
- PARENTS COOPERATIVE BABY-SITTING LEAGUE. Those interested in membership should call Mrs. Charles Hawitrey at 8-8622. Those desiring sitters should call Mrs. Jack O'Neill at 8-9061.
- VETERANS: Each student under PL 550 or PL 634 must sign a form to cover his attendance from April 1 to 30. The form will be available in BJ, University Hall. The hours are 8:30 a.m. to noon and 1 to 4:30 p.m.
- MALE STUDENTS wishing to take the exemption tests for Physical Education Skills must register to take these tests by Wednesday, May 13, in 122 Field House, where additional information concerning these tests may be obtained. Students who have not registered by May 13 will not be permitted to take the exemption tests in Physical Education Skills during the second semester of the 1963-64 school year.
- APPLICATIONS for undergraduate scholarships and for National Defense Student Loans for the 1964-65 school year are available in the office of financial aids, 106 Old Dental Building. Deadline for filing applications is June 1.
- PLAYNIGHTS of mixed recreational activities for students, staff, faculty and their spouses, are held at the Field House each Tuesday and Friday night from 7:30 to 9:30 p.m. provided no home varsity contest is scheduled. (Admission by student or staff ID card.)
- SUNDAY RECREATION HOURS: The Field House will be open for mixed recreational activities from 1 p.m. to 5 p.m. each Sunday afternoon. Admission to the building will be by ID card through the northeast door. All facilities will be available except the gymnastic area.
- INTER-VARSITY CHRISTIAN FELLOWSHIP, an interdenominational group of students, meets every Tuesday at 7:30 p.m. in 203, Union. Meetings are open to the public.
- COMPLAINTS. Students wishing to file University complaints can now file their forms at the Information Desk of the Union and turn them in at the Student Senate Office.
- ISRAELI FOLK DANCING group, Harakdanim, holds its regular sessions on Sunday evenings from 8 to 10:45 in the River Room of the Union. Instruction is from 8 to 9:15. Open dancing follows. Harakdanim is open to all members of the community.
- BABYSITTERS may be obtained by calling the YWCA office during the afternoon at 2-5244.
- WOMEN'S RECREATIONAL SWIMMING will be available 4:15 p.m. Monday through Friday at the Women's Gym pool for students, staff and faculty wives.
- IOWA MEMORIAL UNION HOURS: Cafeteria open 11:30 a.m.—2 p.m. Monday-Saturday; 1:45 p.m. Monday-Friday; 11:30 a.m.—2 p.m. Sunday. Gold Feather Room open 7 a.m.—10:45 p.m. Monday-Thursday; 7 a.m.—11:45 p.m. Friday; 8 a.m.—11:45 p.m. Saturday; 1:10-4:5 p.m. Sunday. Recreation area open 8 a.m.—11 p.m. Monday-Thursday; 8 a.m.—midnight Friday and Saturday; 5-11 a.m. Sunday.
- UNIVERSITY LIBRARY HOURS: Monday-Friday: 7:30-2 a.m.; Saturday: 7:30 a.m.—10 p.m.; Sunday: 1:30 p.m.—8 a.m. Service Desks: Monday-Thursday: 8 a.m.—5 p.m.; 7:10 p.m. (reserve only); Photoduplication: Monday-Friday: 8 a.m.—5 p.m.; Monday-Thursday: 6-10 p.m.; Sunday: 10 a.m. until noon, 1:45 p.m.; Sunday: 2-5 p.m.

It's
Se
Illusion
b

Originally, fine crystal li
for the kingly in station of
some collectors' pieces are
most Orrefors Crystal is
who demands perfection
decorative objects for he
a gift from Ha
109 Ea

tempt

... National Product and that stockholder's equity and manu- was 10.1 for 1963 and 11.4 per cent for the year.

... ES me," the little guy said. "I it was 11.2, but it's still im-

... to get nervous.

... announced that the total strikes in 1963 was .13 of one since World War 11, our friend encouraging figure. It should be

... continued by going into detail on m. He said he planned to sign agreements and commitment let- American development projects.

... signed. "Now he's lost me. I to listen to an awful lot of bilge your picture taken with the

... s. Publishers Newspaper Syndicate

ineers

... agricultural benefits. Elsewhere of. The mountain farmer had out of his steep acres. He could

... but losses in mining, forestry, wheels of the Second World War and minerals. Today, the South- or pool of unemployment and largest share of depressed non-

... s named the nation's Number as a whole has made real national attention. Cotton has polished. Yet, the one big sub- ind. Its plight requires special pleading in vain for help for

... has all but ended the paro- of the mountains. But no way into a share of the 20th cen- tury includes politics — but it erdue.

... ate, Inc. (All Rights Reserved)

... prizes; cheer

... d that but I admit the sound n't match all that perfect. Could it be that our top com- pition critical enjoyment is eered through Hollywood perfec- ? The opposite side of the gemincoin. Whatever hap- pened to exuberant callow experi- ment.

... whatever happened to Failure! posters say that "The Green- ish Story" is the next attraction. 's all go down and see how our netown boys do. Unless I'm staken, festival-wise American ns are right with that Tasman- group.

... ISU seeks more money; threatens SUI

... From The Iowa State Daily) statements made earlier this ek by Harry Burrell, sports in- mation director at ISU, served reinforce the image of the ath- e department as an anti-educ- onal institution.

... Burrell predicted a football ne between Iowa State and the iversity of Iowa, saying that a State looks to such a game h one man thought in mind: money that could be made.

... Burrell's emphasis on money a repatriation of the values of etics and of education. Ath- es should be played for fun by amateurs if they are to eive the sponsorship of a uni- sity. A large physical plant is necessary to achieve the goal a well-rounded athletic pro- m.

... Burrell also said that "As a resort, the controversy could taken to the Legislature, where a State has more backers than a University does." He hinted at the Iowa game could come ut through legislation, citing similar controversy between urn University and the Uni- sity of Alabama.

... in the Alabama controversy, Burrell said, certain funds were granted to the University of ama until Alabama had eed to play a game with Au- n.

... to suggest such a tactic for in Iowa shows a shocking dis- ard for Iowa's system of high- education. Legislative ap- proptions ideally should be based the educational needs of the eective state schools.

... football game with SUI some- may be beneficial. Football ers, students, and alumni ld like to see this game. But l the goal of an ISU-SUI game es to be the perpetuation and th of Big-Time Athletics, a game can only detract every student's educational rportunity.

Court Rules Against Firemen; Prohibits Arbitration Strikes

WASHINGTON (AP) — The nation's railroads won a permanent Federal Court injunction Monday against any strikes by union firemen in connection with a federal arbitration ruling eliminating many jobs.

District Judge Alexander Holtzoff said he will hold in contempt any official of the AFL-CIO Brotherhood of Locomotive Firemen and Enginemen who instigates or encourages any strike in defiance of the injunction.

Judge Holtzoff also said any railroad employee who fails to show up for work could be subject to discharge and lose all his seniority rights and his rights under the arbitration ruling.

HE REJECTED a union request to restrain the railroads from putting into effect disputed interpretations of the arbitration award until the seven-man arbitration board settles the disagreements over the order's terms.

The arbitration board is scheduled to rule next weekend on about a dozen disputed points in applying the award, which went into effect May 7 under an emergency law passed by Congress last year.

There have been a number of wildcat strikes on individual railroads since that time.

Union President H. E. Gilbert declined comment on the court ruling. But a spokesman for the firemen said "we hope the men will stay on the job until we get this thing settled."

HE SAID none of the strikes have been authorized.

The arbitration board ruled last November that the railroads could eventually eliminate 90 per cent of the firemen on diesel and freight engines, subject to the job security provisions.

About 3,000 men lost their jobs the day the award went into effect. These, all men with less than two years seniority, were given severance pay.

POLITICAL ADVERTISEMENT

VOTE HERE
HAROLD E. SMITH
DEMOCRAT

For Johnson County Sheriff
"Modernization of the Sheriff's Office"
24-HOUR SERVICE
Paid for by Harold E. Smith

WEDDING INVITATIONS BRIDAL REGISTRY WAYSER'S 114 EAST WASHINGTON

It's Diaperene Diaper Service For Me
There's never a care being well dressed from

NEW PROCESS
Diaper Service Phone: 7-9666

Illusion . . . by Orrefors

Originally, fine crystal like Orrefors was available only for the kingly in station or wealth. Today, however, while some collectors' pieces are priced in thousands of dollars, most Orrefors Crystal is within the reach of any hostess who demands perfection for the table and distinguished, decorative objects for her home.

a gift from **Hands** is very special

109 East Washington

Forty Years of Service

Three men who have given the Union a combined total of almost 40 years of service stand together outside the building after they met Monday to review the expansion of Union programs and facilities.

From left are Loren Kothner, the present director of the Union and a member of the executive committee of the Association of College Unions; Chancellor Rufus Fitzgerald, the first director of the Union and a member of the board of trustees of the School of Religion; and Dr. Earl Harper, the second director and presently a consultant in Administrative Service at SUI. Both Fitzgerald and Harper are part presidents of the Association of College Unions.

—Photo by Joe Lippincott

Khrushchev Vows Support For Arabs Against Israel

CAIRO (AP) — Soviet Premier Khrushchev drew thunderous applause from the Egyptian Parliament with a firm declaration Monday of Soviet support for the Arabs in their bitter feud with Israel and Britain.

President Gamal Abdel Nasser also led his one-party Parliament in applauding Khrushchev's promise to continue providing arms with which to push the Western powers out of Africa.

The Soviet leader in an hour-long speech to the legislature:

- Denouncing Israel's project for diverting the Jordan River waters as a scheme to "rob Arabs of their own water."
- Endorsing Arab demands for the evacuation of British military bases in Libya and Cyprus and Aden trouble spots.
- Declared Soviet weapons will always be available to forces engaged in "the sacred struggle" against colonialism.

Khrushchev's speech appeared to be aimed mostly at winning the favor of a Middle East and African audience. He touched only briefly on the major anti-Chinese propaganda theme.

Alaskan Tapes To Run Tonight

Two experimental tape-recorded television lectures will be presented at 7:30 tonight in 102, Old Armory.

The lectures are "Ice Wedges in Alaska — Classification, Distribution, and Climatic Significance," by Professor Troy L. Pewe, head of the Department of Geology, University of Alaska, and "Sanitary Engineering in Alaska," by A. J. Alter, chief engineer, Division of Public Health, Alaska Department of Health and Welfare.

The lectures were recorded at Purdue University during the International Conference on Permafrost held there last November. They were made available to SUI through the Committee on Institutional Cooperation. The exchange, the first of a projected series, marks the first time that television instructional material made on another Big Ten campus has been used for lecture purposes at SUI.

The lectures are for geology and engineering students, and is also open to the public.

Annexation Foes Form Committee

Opponents of Iowa City's annexation of over 10 square miles to its boundaries will organize a committee at an 8 p.m. meeting Friday in Montgomery Hall on the 4-H Fairgrounds.

This group is composed mainly of residents living just outside the city limits. If passed, in an annexation election, scheduled June 1, the annexation proposal would nearly double Iowa City's area.

Committee officers will be elected at this meeting.

What's That . . . Lipstick?!

A lipstick smudge could prove embarrassing for you, but never for the experts at Paris. Removing such evidence is never a problem for these specialists. Let Paris keep your collar clean.

Paris CLEANERS & SHIRT LAUNDRY
121 Iowa Avenue

Campus Notes

Spring Concert
The SUI Symphony Band will present its spring concert at 8 p.m. Wednesday in the Main Lounge of the Union. Free tickets are still available at the East Information Desk.

Concert Cancelled
A concert of early American music by the Collegium Musicum ensemble of SUI, scheduled for 8 p.m. Friday at Cornell College, has been cancelled because of conflicting schedules.

Honors Convocation
Honors students, faculty, staff, and their families and friends are invited to attend the Honors Convocation at 10:30 a.m. Saturday in Macbride Auditorium. Superior scholastic achievement of students in the Colleges of Liberal Arts and Nursing will be recognized. Speaker will be President Virgil M. Hancher.

Hancher To Speak
President Virgil M. Hancher will address the faculty at a general meeting at 3:30 p.m. May 19 in Macbride Auditorium.

Pershing Rifles
The Pershing Rifles honor guard will form up at 10 a.m. today in the Armory. Class B (summer) uniforms are required, and attendance will be taken promptly at 10 a.m.

All members of Pershing Rifles are to turn in their police guard uniforms at 7:30 tonight. There will be no regular drill.

Professors To Meet
The SUI chapter of the American Association of University Professors will meet at 8 p.m. Tuesday in Old Capitol. Robert Ray, Dean of the Extension Division, will speak on "The Sabbatical Leave Bill" and Emmett Vaughan, assistant professor of insurance, on "Major Medical for SUI?"

Hughes Broadcast
Governor Hughes' speech, which will be delivered today at the Union in connection with the Governor's Day program, will be heard on WSUI at approximately 1:15 p.m.

Wesley Wives
Wesley Wives will meet at 8 tonight in the North Lounge of Wesley House. New officers will be elected and future plans discussed. All Methodist student wives are invited to attend.

Therapy Conference
A Physical Therapy Clinical Affiliation Conference will be held Thursday through Saturday at the conference room of the Holiday Inn.

The purpose of the conference is to orientate clinic supervisors on the curriculum and the objectives of a physical therapy education at SUI. It is sponsored by the School of Physical Therapy at SUI and the American Physical Therapy Association.

Neurology Course
The College of Medicine post graduate course, "Adult and Child Neurology," will be held at 8:30

Nigerian Official To Attend 5-Day SUI Labor Course

The principal labor officer of Western Nigeria will be among labor leaders meeting at SUI for the advanced session of the annual Iowa Labor Short Course which opened Monday and will continue through Friday.

Joseph A. Agboola, who is visiting the United States as an Eisenhower Fellow, will attend the Iowa program at the request of the U.S. State Department. The SUI course, conducted by the Bureau of Labor and Management and the Iowa Federation of Labor, has received nationwide attention for pioneering in labor education.

Agboola, who will attend the course as an observer, received his education at the Government College, Ibadan, and received further training in the Ministry of Labor, England.

As the principal labor officer under the Ministry of Labor and Social Welfare in Western Nigeria, he serves as a Government adviser on all labor matters. While in the U.S. he is studying employment, industrial relations, labor laws and social security plans.

SUMMER THEATRE STUDY TOUR

- Production experience in both acting and technical theatrical theatre. June 22 - July 26.
- Visit: Tyrone Guthrie Theatre, Minneapolis; Stratford Festival Theatre, Canada — 7 plays; seminars with staff, actors. July 27 - Aug. 2.
- Six hours credit for full 6 weeks. Tour may be audited. Limited number of scholarships.

For information write: Summer Session
Rockford College
Rockford, Illinois

Church Builds Quake Victims New Homes

One hundred twenty-five Yugoslavian families of Skopje who lost their homes in an earthquake last July have moved into new houses provided in part by gifts from U.S. churches.

In a dedication at the site of the homes — a hillside area called Trnodal-Kozle on the rim of Skopje — each occupant family received keys and a welcoming letter from Dr. W. A. Visser 't Hooft, general secretary of the World Council of Churches (WCC), who presided at the ceremony.

U.S. Protestant denominations, following the quake, joined others around the world in responding to a WCC appeals for funds for housing. The total gift of American churches was \$101,753. Of this amount, \$93,934 was contributed to the cost of the houses. The balance provided tents, blankets and water purification tablets rushed to the scene immediately after the disaster.

This summer 50 young volunteers recruited by the Church of the Brethren and the Youth Department of WCC will assist occupants of the houses in putting up storage annexes for fuel and other items.

JACKSON'S INCORPORATED SLEEP COOL AT NIGHT SPECIAL

Cools 315 sq. ft. 2 Speed Fan Thermostat PLUG IN ANYWHERE

ONLY \$149.95
Complete Selection of Air Conditioners
Terms — \$1.65 Per Week

PLANTS CORAL FRUIT MARKET

West 2 Miles on Hwy. 6

Dick Gregory Freedom Singers Benefit Concert

Tuesday, 12 May 6:30 and 9:00 P.M.

Macbride Auditorium
Tickets — \$2.50

Contributions to SNCC
Tickets NOW on sale for both concerts at the Union & Things & Things

LOVE THAT MAN!

He's got that neat, freshly pressed look to his clothes (that the girls all love) because he sent his laundry to . . .

VARSITY CLEANERS

Swing Into Spring!

Sue finds sunning a real pleasure in her 2-piece swimsuit by Lenz. The suit, an all cotton fabric imported from Germany, features a bright, lively print. Choose either the 2-piece or the 1-piece version — both in either bright orange turquoise. This sunny number priced at only \$20.

moe whitebook
seven south dubuque

Iowa Sophomore Pitcher Stars—

League Leading Wolverines, Hawks Split 2-Game Series

By CURT SYLVESTER
Staff Writer

The Iowa Hawkeyes split a double-header with the league leading Michigan Wolverines on the Iowa field Saturday, winning the opener 6-2 behind Bob Schaubenberg's pitching before taking a 5-3 loss in the night cap.

Schaubenberg, the sophomore starter, pitched nearly perfect baseball through the first eight innings, giving up only three hits before the ninth. One of the hits was a wind-blown single by the Michigan lead-off man in the first inning and another was a bad-bouncing ground ball single in the second by Ron Tate. After that Schaubenberg gave up only a single in the sixth. In the ninth, however, Michigan loaded the bases on two singles and a walk.

COACH DICK SCHULTZ then brought Steve Green in to relieve Schaubenberg. After giving up a run-scoring single and sacrifice fly that scored another run, Green retired the side and preserved the victory.

The Hawks took the lead in the third inning of the opener and never gave it up. Schaubenberg and Dick Perkins opened the inning with walks and each advanced on a wild pitch by Clyde Barnhart. Jim Koehn then singled Schaubenberg home after Bob Sherman had grounded out. Later Duke Lee singled across the second run.

In the fifth inning the Hawks scored the winning runs of the game on a single by Jim Freese, a walk to Ken Banaszek, a fielders choice and a two-run double by left fielder Bill Niedbala.

BOB SHERMAN accounted for another Hawk run in the sixth inning when he blasted his first home run of the season over the left field fence.

Bob Gebhard, who started Fri-

day's game with Michigan State, started the second game of the double-header Saturday. The Hawks took the lead in that game in the second inning on consecutive singles by Bill Niedbala, Ron Shudes and Bob Gebhard. Michigan came back with three runs off Gebhard in the third inning, driving the big right-hander off the mound with two doubles and a single.

Iowa tied the score in its half of the third, with Niedbala again providing the big hit for the inning. Niedbala's two-run single came after Sherman had walked. Lee had singled and Banaszek had walked.

MICHIGAN scored a run in the sixth and another in the seventh

Golf Team Finishes Fourth in 8-Team Tourney Held Here

Iowa's golf team placed fourth in an eight team, 36-hole tournament on South Finkbine Saturday. Notre Dame won the tournament over seven Big Ten teams competing. The Irish finished with a 390-389 — 779 total, five strokes ahead of Indiana.

The totals are those of five men playing two 18-hole rounds. Par on South Finkbine is 72.

Jim Hinkler of Notre Dame claimed individual honors shooting 74-76 — 150. Joe McEvoy was the only Hawkeye to finish in the top ten. He shot 78-78 — 156.

Other Hawkeyes and their totals were: Don Allen, 161; Jim Scheppele, 161; Bob Gitchell, 167; John Berggren, 74; Bruce Thompson, 79. (Berggren and Thompson each shot 18 holes).

FINAL TEAM STANDINGS

Notre Dame	779
Indiana	784
Northwestern	791
Iowa	796
Wisconsin	802
Michigan State	807
Illinois	812
Minnesota	815

Big Ten Golf Results

EVANSTON, Ill. — Wisconsin, led by medalist Ralph Schliet, defeated Northwestern, Iowa and Illinois in a quadrangle golf meet Monday at the Rolling Greene Country Club.

Schliet fired a pair of 71s for a 142. Next lowest scorer was Iowa's Jim Scheppele with 73-78-151. Wisconsin's winning stroke total was 774. Northwestern had 781, Iowa 786 and Illinois 807.

NETMEN DROP THREE—

In tennis, the Hawks lost to Michigan State twice and then bowed to Michigan at Ann Arbor, 9-0, in a dual meet. That left 0-3 in dual meets for the weekend and dropped the Hawks to a 4-9 dual meet season record.

He who is not prepared today, will be less so tomorrow—
OVID

Prepare now—so you're not up to a creek tomorrow.

The best time to start preparing for your financial future is while you're still in college; you'll be glad you did when you look back and see the value of your head start.

Life insurance is an integral part of any financial planning and Provident Mutual is up to date with the latest plans and features especially designed for young adults.

Don't put it off. Contact our campus office now for a talk about your financial future.

LAWRENCE T. WADE,
General Agent

104 Savings & Loan Bldg.
Iowa City, Iowa

Phone 338-3631

PROVIDENT MUTUAL LIFE
INSURANCE COMPANY OF PHILADELPHIA

AUTHORIZED DEALER

VOLKSWAGEN

College Plan for Graduating Seniors

Did you know you can own a new Volkswagen Sedan for as little as 10 per cent down, in cash or trade-in and defer the first small \$58.00 payment until October, 1964? Yes, if you can qualify under our Senior Plan, you can drive to your new position in a new Volkswagen or new Station Wagon. Requirements are a position upon graduation, whether education or industry. This plan expires May 29th.

hawkeye imports, inc.
south summit at walnut
iowa city, iowa phone 337-2115

In Major League Action

Willie Mays Paces Hitters With .481

NEW YORK — Twenty games don't make a season, but at the rate he's going Willie Mays could be the first big league ball player in almost a quarter of a century to finish with a .400 batting average.

Ted Williams of the Boston Red Sox was the last to do it. He hit .406 in 1941. And Mays is stepping at a pace much more brisk than Williams did. In 20 games, the San Francisco Giants' star has 39 hits in 81 tries for a .481 average. Williams, after 20 games in 1941, had hits in 64 times at bat for a .375 mark.

In last week's action Mays picked up an additional 25 points with 13 safeties in 24 tries, a .542 pace. He also continued to lead in homers with 11 and runs batted in with 30, collecting two home runs and seven RBI.

Billy Williams of the Chicago Cubs rushed up to grab second place in the National League batting race. He gained 60 points to .405 with 12 hits in 21 at bats, a .571 gait.

Roberto Clemente of Pittsburgh moved up two notches to third at .398 with 16 hits in 34 trips.

TONY OLIVA, Minnesota's rookie outfielder, moved into first place in the American League with a .441 average. He batted .538 with 14 hits in 26 at bats and gained 33 points in last week's games.

Jim Fregosi of the Los Angeles Angels held the runner-up position despite a drop of 23 points to .400. Ed Bressoud of Boston climbed two places to third at .378 although his 20-game batting streak was snapped Sunday.

ROCKY COLAVITO of Kansas City maintained the lead in home runs with nine while Leon Wagner, Cleveland, still is the RBI leader. Colavito slammed three homers. Wagner's 10 RBI gave him 24 for the season.

DI Yellows Beat WSUI Mike Hawks In Season Opener

The DI Yellows continued their winning ways of previous seasons by beating the WSUI Mike Hawks 14-12 Sunday in the opening game of their softball season.

Trailing 10-3 going into the top of the seventh inning, the Yellows shelled Mike Hawk pitcher Bob "Nellie Belly" Nelson for 11 runs on 10 hits.

The Mike Hawks made a gallant try to pull out the victory in the bottom half of the inning when they scored two runs, but they rally was nipped at the bud by sensational defensive plays by Eric "Floyd" Zoeccker at short and "Mr. Ed" Bassett in left.

"Boy Ace" Moyer sent the distance on the mound for the Yellows to gain the win. Allowing only seven hits, Moyers was slightly hindered by 10 Yellow miscues.

Moyers also led the Yellow hitting attack with four hits. Woody "Dutch Elm" Earl, John "Baby Huey" Bornholdt and Jimmy Joe "Little Daddy" Collier each had three hits for the Yellows.

Dick "The Bald Eagle" Schultz, Iowa Baseball Coach, called a foul game as umpire.

Yellows 626 601 (11) 14 21 10
Mike Hawks 100 117 2 12 7 5

OFFICIAL YELLOW BATTING AVERAGES

NAME	AB	H	Pct.
Bob Moyers	5	4	.800
Woody Earl	4	3	.750
Jim Collier	3	3	.600
John Bornholdt	5	3	.600
Joe Lippincott	4	2	.500
Ed Bassett	4	2	.500
Gary Spurgeon	5	2	.400
Eric Zoeccker	4	1	.250
Mike Elliot	4	1	.250
TEAM AVERAGE	41	21	.512

DOORS OPEN 1:15
ENDS TONITE "SUMMERSKIN"

STARTING TOMORROW!
WEDNESDAY THRU FRIDAY

"A TALE OF YOUNG LOVE AND DESIRE... ROMANCING THE BARS... THE CAUVENS, THE PADS AND LOOPS AND THE GARGOLUS... CONFINES OF THE EXTROVERTS, INTROVERTS AND PERVERTS!"

THEY LIVE... AND LOVE AS THEY PLEASE
GREENWICH VILLAGE STORY

ROBERT HOGAN - MELINDA FRANK
JACK PEARSON

AT 10:00
SIDNEY POITIER
LILIES OF THE FIELD

ON AT 8:15 ONLY!

Indians 11, Red Sox 7

CLEVELAND — Fred Whitfield's grand-slam homer and a three-run blast by Larry Brown snapped Cleveland's four-game losing string and powered the Indians to a 11-7 victory over Boston Monday night.

Young Tommy John, a 20-year-old left-hander, was breezing along with a six-hitter and a 10-run lead when the Red Sox suddenly struck for six runs after two were out in the ninth.

An error, John's walk, and singles by Lou Clinton, Dick Stuart and Tony Conigliaro produced three Boston runs and brought on Gary Bell, who promptly walked the next two men, forcing in one run. Chuck Schilling singled in two more before Ted Abernathy finally got the side out.

Colts 4, Giants 1
Colts, held to one hit for five innings by Billy O'Dell, struck for five hits and three runs in the third inning and went on to defeat the National League-leading San Francisco Giants 4-1 Monday night.

The score was tied 1-1 and O'Dell had retired 14 men in a row when the Colts rallied. Eddie Kasko started things with an infield single and reached second base when Jim Hart threw wildly past first.

San Francisco 100 000 0-1 10 2
Houston 100 003 00X-4 8 0
O'Dell, Shaw (6), Duffalo (8) and Haller Farrell and Bateman, W. W. Farrell (4-1), L. O'Dell (0-1).

Cards 3, Phillies 2

PHILADELPHIA — Julian Javier slammed a three-run homer in the seventh inning as St. Louis left-hander Ray Sadecki overcame early wildness and defeated the Philadelphia Phillies 3-2 Monday night for his first victory after three losses.

Javier had collected the Cardinals' first hit off starter and loser Ray Culp, a single between third and short in the sixth inning. Javier's homer followed singles by Johnny Lewis and Charley James. Sadecki, who allowed only six hits, helped the Phils to single runs in the first two innings with his wildness. Cookie Rojas walked to start the first, moved to second on a sacrifice and scored on Richie Allen's double down the third base line.

St. Louis 000 000 300-3 5 0
Philadelphia 100 000 00-2 6 1
Sadecki and McCarver; Culp, Babeich (8) and Triandos, W-Sadecki, (1-3), L-Culp, (1-3).

Reds 7, Pirates 6

PITTSBURGH — Pete Rose hit a three-run homer off the scoreboard clock in left field in the eighth inning Monday night, giving Cincinnati a 7-6 victory over Pittsburgh.

Rose's homer, his first of the year, came off Frank Bork. Bork relieved Tom Sisk, who had been touched for a single by Leo Cardenas and walked Gordy Coleman.

The Pirates rallied in their half of the eighth, scoring two runs on Smoky Burgess' double, a triple by Donn Clendon and Bill Mazeroski's double.

The Pirates scored one run in the second and Willie Stargell put them in front 3-2 in the third when he hit his sixth homer, with a man on.

Nats 6, Orioles 4

WASHINGTON — The Washington Senators scored one run on a freak play and two more on Don Zimmer's triple in the seventh inning Monday night and defeated Baltimore 6-4, snapping the Orioles' four-game winning streak.

Don Lock was on third and Ken Hunt on first with one out when Stu Miller relieved Mike McCormick. Pinch hitter Don Blasingame was intentionally passed, loading the bases.

Pitcher Bennie Daniels then blooped a ball that dropped in shallow center and Hunt did not leave the bag at second. Center fielder Jackie Brandt picked up the ball and raced in to second, forcing Blasingame as he touched the bag. Lock scored on the play.

Zimmer scored Hunt and Daniels with his fourth hit. He also had three singles.

Baltimore 102 000 010-4 7 1
Washington 200 000 30X-6 11 0
McCormick, Miller (7) and Orsino; Daniels, Kline (8) and Leppert, Brumley (4), W-Daniels, (3-2), L-McCormick, (0-2).

3 - ACADEMY AWARDS!

HOW THE WEST WAS WON
TECHNICOLOR

CAROLYN BAKER • DEBBIE REYNOLDS
LESLIE LOVELL • JAMES STEWART
BENNY VERTON • JILL WALKER
CAROLYN JONES • JOHN WAYNE
KARL MALDEN • RICHARD WIDEMAN
GREGORY PECK • BRUNER TRACY

BEST ACTRESS Patricia Neal
BEST SUPPORTING ACTOR Mervyn Douglas
BEST CINEMATOGRAPHY

AT 10:00
ALSO STARRING Paul Newman
— PLUS —
BEST ACTOR AWARD

Sidney Poitier
LILIES OF THE FIELD
ON AT 8:15 ONLY!

WALT DISNEY
MIRACLE OF THE WHITE STALLIONS
IN COLOR TECHNICOLOR

Hawks Finish 2nd in Track As OSU Sweeps To Victory

Ohio State swept the top three places in four of the five field events to win a triangular track meet with 89 points here Saturday. Iowa finished second with 40 followed by Northwestern with 39.

Steve Goldston, Iowa junior, was the only double-winner in the meet. Goldston won the 100-yard dash in :09.5, tying the Iowa track record; however, the record was not allowed because of a strong wind. Goldston also won the 220-yard dash in :21.3. Gary Hollingsworth won the quarter for the Hawkeyes in :49.2, and the mile relay team of Scott Rucker, Dennis Kohl, Goldston and Gary Richards won in 3:18.8.

Northwestern's Ron Joseph, an Olympic figure-skater, spoiled the Buckeyes' sweep in the field events, winning the broad jump with a distance of 23-7/4.

SUMMARY
ONE MILE RUN — 1. Craig Boydston (N); 2. Bill Huckaba (OS); 3. Glen Cothran (N); 4. Larry Kramer (I); 4:29.9

440-YARD RUN — 1. Gary Hollingsworth (I); 2. Tom Thomas (N); 3. Scott Rucker (I); 4. Elwin Sellers (OS); 4:29.9

100-YARD DASH — 1. Steve Goldston (I); 2. Barrett Townsend (N); 3. Gary Richards (I); 4. Bill Smith (OS); :09.5 (equal track record, but not allowed because of wind)

320-YARD HIGH HURDLES — 1. Brad Bendure (OS); 2. Scott Swedberg (OS); 3. Smith (OS); 4. Larry Leonard (I); 3:18.8

880-YARD RUN — 1. Jim Harri (N); 2. Mike Alexander (OS); 3. Bob Pickett (N); 4. Joe Griffin (N); 21:3

220-YARD DASH — 1. Goldston (I); 2. Dennis Kohl (I); 3. Richards (I); 4. Joe Griffin (N); 2:13

320-YARD INTERMEDIATE HURDLES — 1. Smith (OS); 2. Stan Kouba (N); 3. Bendure (OS); 4. Willie Collins (OS); 2:25

TWO MILE RUN — 1. Huckaba (OS); 2. Lee Assenheimer (N); 3. Steve Tierman (I); 4. Dave Smith (OS); 7:56

ONE MILE RELAY — 1. Iowa (Rockar, Kohl, Goldston, Hollingsworth); 2. Northwestern; 3. Ohio State did not run; 3:18.8

POLE VAULT — 1. Ron Kaylor (OS); 2. Ron Hunt (OS); 3. Bob Neutzing (OS); 4. He Thomas Thompson and Jim Albrecht (N); 14-0

SHOT PUT — 1. Bob Funk (OS); 2. 29.5

AMERICAN LEAGUE

Team	W	L	Pct	G.B.
Chicago	12	6	.667	—
New York	12	6	.667	—
Cleveland	12	9	.571	1 1/2
Baltimore	10	10	.500	3
Minnesota	11	12	.476	4 1/2
Boston	10	13	.435	4 1/2
Kansas City	10	13	.435	4 1/2
Washington	12	16	.429	5
Detroit	9	13	.409	5
Kansas City	9	13	.409	5
X-Played night game.				

Monday's Results

Cleveland 11, Boston 7
Chicago at Baltimore 4
Chicago at Minnesota, p.p. — rain
Kansas City at Los Angeles, night
Today's Probable Pitchers

New York (Downing 1-0) at Detroit (Leitch 2-1), night
Chicago (Herbert 1-1) at Minnesota (Kaatt 3-1), night
Boston (Lambabe 3-0 or Spanswick 1-2) at Cleveland (Grant 2-0), night
Baltimore (McNally 2-1) at Washington (Stenhouse 0-1), night
Kansas City (Seul 1-2) at Los Angeles (McBride 1-5), night

NATIONAL LEAGUE

Team	W	L	Pct	G.B.
San Francisco	13	7	.652	—
Philadelphia	14	8	.636	1
Milwaukee	14	10	.583	2 1/2
Baltimore	14	11	.560	3
Pittsburgh	13	12	.520	4 1/2
Cincinnati	13	12	.520	4 1/2
Chicago	9	11	.450	5
Houston	11	16	.407	6 1/2
Los Angeles	10	15	.400	6 1/2
Chicago	6	18	.250	10

Monday's Results

Cincinnati 7, Pittsburgh 6
St. Louis 3, Philadelphia 2
Houston 4, San Francisco 1
Today's Probable Pitchers

Los Angeles (Moeller 1-2) at Chicago (Buhl 2-1)
San Francisco (Marchal 5-0) at Houston (Brown 1-2), night
St. Louis (Simmons 3-2) at Philadelphia (Mahafey 2-1), night
Chicago (Fischer 3-1) at New York (Jackson 3-3), night
Cincinnati (Maloney 2-3) at Pittsburgh (Gibson 5-1), night

Maors Scoreboard

Chicago 12 6 667 —
New York 12 6 667 —
Cleveland 12 9 571 1 1/2
Baltimore 10 10 500 3
Minnesota 11 12 476 4 1/2
Boston 10 13 435 4 1/2
Kansas City 10 13 435 4 1/2
Washington 12 16 429 5
Detroit 9 13 409 5
Kansas City 9 13 409 5
X-Played night game.

Monday's Results

Cleveland 11, Boston 7
Chicago at Baltimore 4
Chicago at Minnesota, p.p. — rain
Kansas City at Los Angeles, night
Today's Probable Pitchers

New York (Downing 1-0) at Detroit (Leitch 2-1), night
Chicago (Herbert 1-1) at Minnesota (Kaatt 3-1), night
Boston (Lambabe 3-0 or Spanswick 1-2) at Cleveland (Grant 2-0), night
Baltimore (McNally 2-1) at Washington (Stenhouse 0-1), night
Kansas City (Seul 1-2) at Los Angeles (McBride 1-5), night

NATIONAL LEAGUE

Team	W	L	Pct	G.B.
San Francisco	13	7	.652	—
Philadelphia	14	8	.636	1
Milwaukee	14	10	.583	2 1/2
Baltimore	14	11	.560	3
Pittsburgh	13	12	.520	4 1/2
Cincinnati	13	12	.520	4 1/2
Chicago	9	11	.450	5
Houston	11	16	.407	6 1/2
Los Angeles	10	15	.400	6 1/2
Chicago	6	18	.250	10

Monday's Results

Cincinnati 7, Pittsburgh 6
St. Louis 3, Philadelphia 2
Houston 4, San Francisco 1
Today's Probable Pitchers

Los Angeles (Moeller 1-2) at Chicago (Buhl 2-1)
San Francisco (Marchal 5-0) at Houston (Brown 1-2), night
St. Louis (Simmons 3-2) at Philadelphia (Mahafey 2-1), night
Chicago (Fischer 3-1) at New York (Jackson 3-3), night
Cincinnati (Maloney 2-3) at Pittsburgh (Gibson 5-1), night

THE ROSE ROOM

For Cocktails, Wines and Dinners—
every evening except Sunday
featuring STEAKS CHOPS SEAFOODS
Hospitality Salad Table
Smorgasbord Every Sunday
JEFFERSON HOTEL

YOU CAN AFFORD TO MISS

"SUNDAY IN NEW YORK"
"DOORS OPEN 1:15"
STRAND
NOW!
"ENDS WEDNESDAY"
It's Bold, Blushing and Slightly Wicked
NOT FOR KIDDIES

STARS: STATHIS GHALLEIS, KATHARINE BALFOUR, LOU ANTONIO, PAUL MANN, LINDA MARSH, WALTER BROS.

ELIA KAZANS "AMERICA AMERICA"

STARS: STATHIS GHALLEIS, KATHARINE BALFOUR, LOU ANTONIO, PAUL MANN, LINDA MARSH, WALTER BROS.

THIS IS JULIE... a female wheeler... and man!

what merchandise!

MUSCLE BEACH PARTY

PATHECOLOR... PANAVISION
With AN ALL STAR CAST OF YOUTHFUL STARS
THURSDAY ENGLERT

Forty Five Details for

Bids for the addition to the University Library will be opened 1:30 p.m. Thursday. Forty-five firms have obtained specifications and plans for various phases of construction. Leslie W. Dunlap, rector of University Library said Friday.

"This does not mean that these firms will actually bid, we are happy with the large number who have shown interest," said.

The contracts will be let by Board of Regents at their meeting in May. Contractors will be work as soon as they have men and materials organized, according to Dunlap. By starting this summer, they will be underway by winter so things will be undercover, Dunlap said.

Included in the contracts to let are provisions for complete

BIG 10 INN COCKTAILS RESTAURANT DRIVE-IN

2 blocks south on hwy. 6-218-1

U.S. Choice Steaks Club Steak — \$2.85

End in Track To Victory

Jack Price (1), Mike Creager (2), Ben Ely (3), Bill Smith (4), Neufinger (5), 42
CUS THROW — 1. Cavotta (OS);
Lager (OS); 2. Jim Borlund (OS);
ip Funk (OS); 37-29-4
OAD JUMP — 1. Ron Joseph (N);
h (OS); 2. Paschyn (OS); 4. Mc
(OS); 23-7-4

BIG 10 INN
COCKTAILS
RESTAURANT
DRIVE-IN
2 blocks south on
hwy. 6-218-1

U.S. Choice Steaks
Club Steak — \$2.85
T-Bone Steak \$3.00
Chicken & Seafood
Club Steak Special
\$1.39

ENGLERT
HEAVILY COOLED
2 DAYS ONLY
TO-DAY
—AND—
WEDNESDAY
—MAY 13—

2 SHOWS DAILY
MATTINEES — 1:15
CURTAIN 2:00 P.M.
EVENINGS —
DOORS OPEN 7:15
CURTAIN 8:00 P.M.

MATTINEES — 7:50
EVENINGS — 9:00
The "BEST
AMERICAN FILM
of
THE YEAR"
A TRAIL
TO THE
LIGHT!

ELIA KAZANS
"AMERICA
AMERICA"
STATHS CHALLEIS & PAUL MANN
KATHARINE BALFOUR LINDA MARSH
LOU ANTONIO WARNER BROS.
This is
Julie...
a female
wheeler...
and man!
...
what
merchandise!
Muscle
Beach
Party
With
AN ALL STAR CAST OF
YOUTHFUL STARS
THURSDAY
ENGLERT

Forty Five Firms Obtain Details for Library Bids

Bids for the addition to the University Library will be opened at 1:30 p.m. Thursday. Forty-five firms have obtained specifications and plans for various phases of construction, Leslie W. Dunlap, director of University Library said Friday.

"This does not mean that all these firms will actually bid, but we are happy with the large number who have shown interest," he said.

"We've gone to press, so to speak," Dunlap said about the present stage of the building program.

The contracts will be let by the Board of Regents at their meeting in May. Contractors will begin work as soon as they have the men and materials organized, according to Dunlap. By starting this summer, they will be well underway by winter so things will be undercover, Dunlap said.

Included in the contracts to be let are provisions for completion

Federal Aid Not Needed Says Dentist

The majority of American dentists are opposed to an increase in federal aid to dental schools, according to Anthony E. Bedrick, secretary of the National Society for Reciprocity in State Dental Licensure.

Many states claiming a shortage of dentists deliberately fail a large percentage of applicants for licensure, even though the applicants may be outstanding dentists who later practice in other states, Bedrick said.

The Federal Government recently passed a bill appropriating \$35 million to increase facilities needed to train practicing dentists.

According to Bedrick, the public suffers because even after paying for the construction of these facilities, they will still have to wait for dental appointments because the induced shortages will remain in the same states.

DePauw Honors SUI Prof's Son

Thomas Porter, 2066 Glendale Rd., was recently elected president of the senior men's honorary, Gold Key, at DePauw University's Recognition Chapel. One of six junior men for the scholarship-leadership-activities honorary, Porter is the son of Dr. and Mrs. T. R. Porter, SUI associate professor, and head of science education at University High School.

Porter is president of the campus Student Union board and is a member of the University's orientation staff, the advertising honorary Alpha Delta Sigma, and Lambda Chi Alpha social fraternity.

He is a 1961 graduate of University High School.

Keepsake
DIAMOND-RING
WAYNER'S
114 East Washington

Editor Sees Growth in Suburban Papers

Charles H. Bobo, editor of the Joliet (Ill.) Spectator, predicted a bright future for suburban newspapers in a recent talk before SUI journalism students.

Regarding suburban newspaper growth, Bobo said: "As long as the population movement to the suburbs continues, the growth in papers will continue. A better suburban press will develop as the communities grow."

He foresaw a pattern in the Chicago area closely resembling that of Los Angeles — a number of small dailies and many week-

Fast, Easy-To-Use, Economical—
That's how you'll find our Westinghouse Washers and Dryers. They'll give you a clean, fresh smelling wash every time.

LAUNDROMAT

• Coin Operated • Free Parking
• 320 E. Burlington • 316 E. Bloomington

Mouth Waterin' SPECIALS

FOR TUESDAY & WEDNESDAY ONLY

Call 8-4575 for prompt service — pickup, delivery or dine right here.

LOIN BACK BQ RIBS DINNER (Served with French Fries, salad and garlic buttered roll) Reg. 1.65 Now 1.49	LARGE BEEF PIZZA (14 Inch) Large Beef Pizza (14 inch) (with enough salad for 2) Reg. 2.50 Now 2.19
½ ROASTED CHICKEN DINNER (Served with potatoes, cole slaw and garlic buttered hard roll) Reg. 1.45 Now 1.29	

You may have any of the specials delivered to you FREE on orders over \$3.95.

GEORGE'S DIAL 8-7545
GOURMET FOODS 114 S. DUBUQUE
Open 4 P.M.—1:00 A.M. Daily — Fri. and Sat. 'til 2:30 A.M.

WANTEDS

Advertising Rates

Three Days 15¢ a Word
Six Days 19¢ a Word
Ten Days 23¢ a Word
One Month 44¢ a Word

(Minimum Ad 8 Words)
For Consecutive Insertions

CLASSIFIED DISPLAY ADS
One Insertion a Month ... \$1.35*
Five Insertions a Month ... \$1.15*
Ten Insertions a Month ... \$1.05*
*Rates for Each Column Inch

Phone 7-4191

APPROVED ROOMS
FOR MEN. Summer and fall session. 8-8535 or 8-6901. 5-24

UNDERGRADUATE women. Summer. Close in. Cooking privileges. 8-2915 5-25

SINGLE and double rooms. Summer. Refrigerator, showers. 338-4851. 308 E. Church St. 5-13

PLEASANT study & sleeping room. Quiet. Mature male graduate. Non smoker. Refrigerator, piano privileges. Need car. Available summer. Call 7-7642 after 5:00 p.m. 6-8

SINGLE and double rooms. Men. Summer. Refrigerator, showers. 338-4851. 208 E. Church St. 5-13

UNIVERSITY approved room near hospital. 7-5156. 5-12

LARGE pleasant room. Man. West side. 8-4908. 6-12

SINGLE or double rooms. Close in. 7-7189. 5-23

APARTMENTS FOR RENT
DUPLEX, two bedrooms, unfurnished. Utilities paid. Available June 1st. 7-5368 after 5:00 p.m. 5-14

FINE small apartment. Phone 8-6443 6-5

AVAILABLE Sept. 1st: New furnished 1 bedroom apt. Close in. Married couples only. Inquire 530 S. Clinton. Dial 7-9356. 5-16

MODERN two bedroom apartment, furnished, air-conditioned. Sublease 7-8488. 28. 338-7693. 5-19

AVAILABLE MAY 9 — 2 bedrooms, livingroom, kitchen, bathroom. All rooms large. \$100 monthly, includes utilities. Near Mercy Hospital. Dial 8-2152. 5-12

UNFURNISHED 2 bedroom duplex. Private basement, entrance. Excellent condition. Off street parking. Pay own utilities. Convenient location. Available May 15. Call 7-7642 after 5:00 p.m. 6-8

FURNISHED attractive 3 room upstairs apartment. Couple, Laundry. Pay own utilities. Convenient location. Call 7-7642 after 5:00 p.m. 6-8

FURNISHED 3 room. \$75.00. Couple. 7-4795. 6-9

FURNISHED. Summer or longer, for 2. \$75.00. Utilities included. 8-9585. 337-7949. 5-23

SUBLETTING furnished apartment for two or three. Summer or longer. Available June 1. Coraville. 338-5044 after 6:00 p.m. 5-19

AVAILABLE June 1st. Small furnished apt. for couple or 2 girls. Freshly redecorated. 3 blocks north of campus. \$85.00. 7-3349. 6-12

PETS
SIAMESE kittens for sale. Dial 337-4496. 5-30

LOST & FOUND
LOST: Man's gold tiger-eye ring. Schaeffer Hall. 7-2183. 5-14

MOBILE HOMES FOR SALE
1960 Safeway 8x43. 2 bedroom. Excellent condition. 338-8041. 5-21

1957 Spence Craft. 38½x48. 2 bedrooms. 8-9522 or 8-3677. 5-29

NEW and used mobile homes. Park. Ing. towing and parts. Dennis Mobile Home Court, 2312 Muscatine Avenue, Iowa City. 337-4791. 5-29AR

48x10 Vanguard air-conditioned and other extras, ideal for student couple. 8-6394. 5-13

1953 Anderson. 8x35. Excellent condition. heated floor. 337-3094. 5-13

PERMANENT screened-in annex 20x8. Also fence. Dial 8-9024 or 8-4987. 5-15

1954 SAFEWAY 40x8. Excellent condition. All aluminum. 8970. Cedar Rapids. EMS-9097 after 4:00 5-13

40x8 furn. 2 bedroom trailer exterior recently painted, interior recently finished, many extras. \$1500. Call 8-3873 after 6:00 p.m. 6-7

30x8 AMERICAN with 20x8 winterized annex. TV. 337-7075 after 5:00 p.m. 5-28

1956 Safeway 8x28. Excellent condition. 7-7760. 5-22

1958 Rollockhome. 45x8. Good condition. 338-4220 after 6:00. 5-22

10 x 50 1959 mobile home. Dial 8-6696 after 5:00 p.m. 6-5

1956 SAFEWAY 8 x 28. Excellent condition. 7-7760.

ROOMS FOR RENT
APPROVED ROOMS for men. For Summer and Fall. Refrigerator. 337-7485. 5-10

MEN over 21. Close to campus. Clean, quiet. Cooking privileges. 11 E. Burlington. Phone 337-3208 or 337-5349. 5-22AR

SUMMER rooms available at Pi Kappa Alpha house. Kitchen facilities available. Rent \$35.00 monthly. Call Wayne Thompson 8-7991. For 8-week season only. 6-8

UNIVERSITY approved single rooms for summer. Boys. Cooking privileges. 337-3205. 5-23

SINGLE room. Male over 21. 830-8-6370. 5-28

MEN: Summer housing. Approved with kitchen. 7-5652. 5-30

CLEAN basement rooms for student boys with kitchen. Available June 1. 7-2727. 5-14

SINGLE and double rooms for girls over 21. Summer and fall. Close in. 8-8336. 5-16

ROOMS for men. Cooking, Television. Available for summer. 420 E. Jefferson. Phone 338-7054. 6-6

APPROVED ROOMS — Men. Close in. 337-2573. 6-12AR

COOL ROOMS — Men. University approved. Off street parking. Summer or fall. 610 E. Church St. 5-30

SPORTING GOODS
CANONES! Superior Old Towns and Grummans. Variety stocks here. Visit us! We specialize in canoes. Free color catalog! Carlson, 1924 Albia Road, Ottumwa, Iowa. 6-3

WANTED: Room near University Hospital or campus next fall by girl over 21. Daily Iowa Box 105. 5-14

DEPENDABLE woman to care for children in my home. 8-5 weekdays. 8-4600 after 5:00. 5-13

INCOMING SUI faculty member desires 3 bedroom house beginning June 1st. Write Robert Corrigan, 6831 Radbourne Road, Upper Darby, Pennsylvania. 5-15

MARRIED graduate student with two children desire to sublet furnished 2 or 3 bedroom apartment with crib for eight weeks commencing June 8. 1964. Write Mr. J. Kurtzmann, 1068 Dalewood Ave., Burlington, Ontario, Canada. 5-16

BABY sitting. My home. Prefer child over 3. 7-2827. 5-10

WANTED TO RENT: 2 or 3 room first floor apartment for Grad. student (female), for June 1964 thru June 1965. Please write to: Occupant, 229 Ash, Onalaska, Wisconsin. 5-16

WANTED: female student over 21 to share room, my home. Reasonable. 8-1062. 5-29

USED CARS
1960 MG Sedan. 4-speed trans., bucket seats, walnut dash. Economical sacrifice. 338-6959. 5-13

MUST sacrifice 1960 TR-3. Best offer. 6-2

1955 STUDEBAKER wagon. Large rooftop carrier. Excellent camping car. \$150. 8-1710. 5-15

1956 BLACK BUICK Roadmaster convertible. Excellent condition. 664-2967. 5-12

1960 AUSTIN-HEALEY Sprite with 3 tops, new tires, radio, heater. Call 8-6046 after 9:00 p.m. 5-12

1963 MGB. Seat belts, radio. Excellent shape. 8-8109 after 5:00. 5-12

TR-3, 1959. Good condition. Leaving country. 8-9400. 5-30

1963 FORD Falcon. 2-door, standard transmission. 8-6341. 5-21

1962 Austin-Healey Sprite. 8-9385. 5-21

1962 PONTIAC Bonneville convertible. Excellent condition. Also 1960 Volkswagen. 337-3545. 5-15

1956 DODGE. Good condition. Power, radio, heater. 8-5985. 5-23

MISC. FOR SALE
FARM fresh eggs A large. 3 doz. \$1.00. John's Grocery. Free Delivery. 338-4441. 5-20R

KIDDE PACKS. Carry baby on your back. 7-5340 after 5:00 P.M. 6-5

REFRIGERATOR. Available June 3rd. 141 Riverside Park. 8-3887. 5-13

1958 Lambretta Motor Scooter. Runs well, must sell. \$120 or best offer. 8-7857 after 5:30 p.m. 5-15

YAMAHA 4-speed, 2 cycle. 200 miles. 170 miles per gallon. Phone Dr. Boulter SUI Hospital. 5-14

COMPLETE TUXEDO includes white dress coat. Perfect condition. 38R. Must sell. 337-3283. 5-12

FOUR Indianapolis "500" tickets. Very good seats. Call Allen, x4539. 5-14

AVAILABLE June 4: Refrigerator, \$25; double bed, used only 9 months, \$55. 717 Finkbine. 8-7031. 5-13

TYPEWRITER. \$12 or highest bid. Dial 8-9024. 5-16

NEW Western Flyer girl's bike. \$40. Call x3152. 5-14

DINING room set. 9x12 rug, men's golf club set. 337-3545. 5-15

ALL STATE Mo-Ped. Excellent condition. \$110.00. 84127. 5-23

ENGLISH bicycle, \$25.00; enclosed car top carrier, \$20.00; snow tires, \$9.00. 7-4551. 5-16

WHO DOES IT?
DIAPERRENE Diaper Rental Service by New Process Laundry. 313 S. Dubuque. Phone 337-9606. 5-29AR

IRONINGS. Student boys and girls. 1016 Rochester. 337-2824. 6-4AR

ALTERATIONS, sewing and zippers. 337-7949. 6-1AR

MOVING? Call fellow student Mike Bolman. L.E. owner, Hawkeye Transfer. 8-2071. 6-12

Young's Studio
QUALITY SELECTION
FRAMES AND MATS
Service Value
3 So. Dubuque St. 7-9158

Thompson Transfer
and Storage
809 S. GILBERT
338-5404
AGENT FOR
NORTH AMERICAN
VAN LINES
WORLD WIDE MOVERS

GOSO Carpet Cleaning
Recommended by Carpet Mills to Clean Modern Carpets. Use our Machine and clean 40 yards of carpet for \$9.95

KIRWAN FURNITURE
6 S. DUBUQUE

TYPEWRITERS

- Rentals
- Repair
- Sales

AUTHORIZED ROYAL DEALERS
Portables Electric Standard

WIKEL
TYPEWRITER CO.
2 S. Dubuque 8-1051

CHILD CARE
WANTED: Baby sitter in our home. Call after 6 p.m. 7-3269. 5-15

HELP WANTED
WANTED: Life guards and swimming instructors for full or part time work. Must have WS Certificate. Apply William Chase or Dale Grimm, Bathhouse at Lake McBride. 6-7

BOARD crew wanted. Aeclia. Call 7-4358. 5-16

MEN needed in the concrete industry — Only men wanting to get ahead need apply. See our ad in instruction column on this page. National Institute of Concrete Construction, Inc. 5-12

LOCAL hardware firm wants full-time dependable man interested in sales and promotion. Position offers qualified employment stability combined with opportunity for advancement. Write Box 107, Daily Iowan. 5-14

U*S*AIR FORCE
WE ARE THE AIR FORCE TEAM
See your local Air Force Recruiter

USE
DAILY IOWAN
WANT ADS

ONE WAY TRAILERS
FOR RENT
Student Rates
Meyer's Texaco
337-9801 Across from Hy-Vee

NEED CASH FAST?
We Will Buy Anything:
Autos
Mobile Homes
Motor Scooters
Tape Recorders
Televisions
Radios
Etc.
Dennis Mobile Home Park and Sales Co.

College Men—Summer Employment
Need 10 men to work full time this summer. Earn \$1480.00 for 13 weeks work. For introductory interview come to the Holiday Inn, Cedar Rapids, Room 231 at 4 p.m., Wednesday, May 13.

By Johnny Hart

LET'S BE PARTNERS!!
YOUR INVESTMENT FINANCED
On Famous Franchise Grant
No Franchise Fee Required

One of the country's most unique and successful franchise grants is available in this area. This exclusive franchise may be obtained with a minimum inventory investment, which can be paid on an installment basis, free of finance charges.

Already over 900 dealers from coast-to-coast operating in 40 states are realizing net profits in excess of \$10,000 a year by retailing house paints, through a sensational advertising approach featuring discounts up to 20%. Through these attractive discounts they realize heavy traffic, immediate business and early profits. This franchise is backed by Mary Carter Paint Co., a multi-million dollar AAA-1 publicly owned corporation.

In addition your share of the inventory investment is protected in that we will buy back all saleable merchandise, in the event you care to relinquish your franchise. Your investment is flexible in direct relation to the trade area and consumer demand.

Investigate today as these franchises are being granted at a rapid pace. Let us help you establish your own business.

MARY CARTER PAINT CO.
Franchise Department
P.O. Box 406 Tampa 1, Fla. 33601

I am interested in further details on the MARY CARTER FRANCHISE PROGRAM.
Name _____ Phone No. _____
Address _____
City _____ State _____

STUDENT GRADUATION SPECIAL

1695⁰⁰
Cash Price

Remember
50 MPG

NSU PRINZ-4 delivered in Iowa City
including full deluxe equipment, not a stripped down model

FOSTER IMPORTED AUTO PARTS
824 Maiden Lane Iowa City Telephone 338-4461

STUDENT SPECIAL

CORVAIR MODEL 527 COUPE

Complete with heater and seat belts.

\$1950 CASH OR
\$175 Down (With Qualified Credit)
With Payments As Low As \$57.40 per Month (36 Months)

NALL MOTORS, INC.

Phone 338-9411 210-226 E. Burlington
Ask about our Graduate Special

BEETLE BAILEY

SO REMEMBER, MEN, KISSING SPREADS GERMS

WELL, THAT SHOULD MAKE THEM THINK

I'M SURE IT DID, SIR

ESPECIALLY ABOUT KISSING!

Beetle Bailey

By Mort Walker

B.C.

WHY DID THE MAMMOTH PAINT HIMSELF BLACK?

I GIVE UP, WHY DID THE MAMMOTH PAINT HIMSELF BLACK?

TO DISGUISE HIMSELF AS A CAVE! HA HA HA HA HA

MUSCLE BEACH PARTY
With AN ALL STAR CAST OF YOUTHFUL STARS THURSDAY ENGLERT

Light Plane Crashes; Iowa Pilot Badly Hurt

ST. JOSEPH, Mo. (AP) — A light airplane Monday crashed into a bank of the Wolf River near Severance, Kan., injuring the pilot seriously.

The Kansas Highway Patrol said Harris Hess, 37, of Coon Iowa, apparently was attempting to land at a small airport north of Severance when the plane spun out of control and crashed.

Students Compromise on Housing

(Continued from Page 1)

Ray Carlson, 23, Glencoe, Ill., who lives at 123 1/2 S. Clinton St., said "I consider Iowa City to be a unique town in Iowa since there are many more students than places for them to live.

"Add this highly competitive situation to the relatively poor housing market in the downtown area and you will find most of the stu-

dent tenants are willing to compromise," he said.

"THE STUDENTS have no bargaining power in Iowa City," Carlson said. "Those who want to live off campus, but don't have very much time to look around, are really stuck with sub-standard living conditions. No one would be stuck if Iowa City had its own housing code ordinance."

Mrs. Georgia Marlas, Carlson's landlady, was recently brought to Johnson County District Court in an eviction case. During the trial, Warren J. Buchan, Iowa City building inspector, testified he has inspected apartment No. 1 at 123 1/2 S. Clinton and that he could not approve it by issuing a certificate of occupancy.

Buchan said there is not enough light or proper ventilation in the apartment to meet the state housing standards, and there is no adequate fire escape exit.

Several minor violations including no available fire extinguishers and no exit signs are also cited by the building inspector.

MRS. MARLAS has tried to remedy this by posting the following notice at the top of the stairway leading to the apartments which she rents:

"NOTICE TO ALL TENANTS:
In case of fire — if you cannot leave the building by the front stairway, go to the entrance doors of apartments three or six in the back, break the glass panel with the brick placed on the floor there, reach in to unlock the door and exit down the back stairway."
These procedures are being

Student Arrested Riding Stolen Bike

An SUI student and an Iowa City man were arrested and charged with petty larceny late Friday night by Iowa City police who spotted the two riding bicycles listed as stolen.

Police said Larry Duane Anderson, 22, Goldfield, and David Michael Clowes, 19, 420 E. Jefferson St., were arrested in the 100 block of Washington Street. They were riding bicycles belonging to Leonard Ellis, G. 319 1/2 S. Gilbert St., and James Hall of the Iowa City Trailer Park.

posted at the request of the fire chief. Please follow them for your own safety. Destruction of the notices, signs, or materials provided may endanger your life or someone else's.

"Note: Unlock your doors to facilitate work of firemen, but leave them shut so that the fire will not be drawn into the rooms by the draft. At all times take precautions not to let fires start. Do not smoke in bed, etc." (Landlord)

There is another side to this story: Dr. J. A. Swisher, of 1215 Meirose Ave., owns two houses in Iowa City which he is renting to students. One is at 303 S. Capitol St., the other at 114 N. Gilbert St.

Swisher is termed by his renters as a fair man, willing to overlook an unpaid bill for a while — whenever the student can't pay his rent. He rents mostly to foreign students because "they have a hard enough time finding a place to live as it is."

One landlady, Mrs. Dan McNamara, of 715 Iowa Avenue, said sometimes poor living conditions are brought on by the students living in the apartments off campus.

She said, "I have two apartments which I am trying to rent for the summer months but am afraid to show them to anyone. The students living there now have not bothered to take care of the place."

Mrs. McNamara said, although she supplies six or seven garbage cans and the use of her own vacuum cleaner, the students have not bothered to clean their apartment or to take out their garbage for periods of two weeks at a time.

WEDNESDAY: City Councilmen express their views on a city housing ordinance.

Fire Protection?

Iowa City Building Inspector Warren J. Buchan reports several apartments in the business district are lacking minimum fire protection devices or escape routes. Especially important for protection are outside fire escapes, but some, such as this one, become rickety with rust and age. — Photo by Bob Nandell

Tri-Delts Are Top Sorority At Sigma Chi Derby Day

Rope-burned hands, bruised knees, husky voices and strained muscles — all add up to smiling faces at the Delta Delta Delta sorority house.

The Tri-Delts are winners of the 18th annual Sigma Chi Derby Day held Saturday afternoon at City Park. Hundreds watched as the winners rallied through the day chanting "Sig, Sig, Sigma Chi; We're gonna win it, do or die!"

Gamma Phi Beta and Kappa Alpha Theta were second and third respectively in the events open to all women's housing units.

DERBY DAY Queen Kathy Bay, DX, Algona, Kappa Alpha Theta, presided over the festivities from the only safe area in the park — the judge's stand. Miss Bay was chosen by three judges at the beginning of the day from 20 contestants from each housing unit.

A special spirit award was given this year to Kappa Alpha Theta for radiating the most enthusiasm during Derby Day.

OTHER events and their winners in 1,2,3, order are: Ben Hur Race, Delta Delta Delta, Burge-Wellman House and Zeta Tau Alpha; Tug-of-War, Burge-Wardall House, Gamma Phi Beta and Alpha Chi Omega; Tricycle Race, Chi Omega.

Gamma Phi Beta and Delta Delta Delta; Limbo Contest, Delta Zeta, Pi Beta Phi and Alpha Phi; Flour Dive, Delta Delta Delta, Delta Zeta and Zeta Tau Alpha.

PROFILE Preview, Pi Beta Phi, Delta Delta Delta and Kappa Alpha Theta; Egg Toss, Kappa Alpha Theta, North Currier and Delta Gamma; Sledge-the-Sig, Gamma Phi Beta, Delta Delta Delta and a tie between Alpha Chi Omega, Alpha Gamma Delta and Zeta Tau Alpha; Hugging Contest, Alpha Chi Omega, a tie between Delta Delta Delta and Delta Gamma and Burge-Wardall House; Poster Contest (originality), Kappa Alpha Theta, Alpha Gamma Delta and Delta Delta Delta, (beauty), Kappa Kappa Gamma, Chi Omega and Pi Beta Phi and Badge Contest, Delta Delta Delta, Chi Omega and Kappa Alpha Theta.

SHE PUFFS AWAY — CHICAGO (AP) — Mrs. Mary Guess doesn't worry a bit about the surgeon general's report on smoking and health as she stokes up her pipe or lights an occasional cigarette or cigar. Mrs. Guess will be 107 years old Tuesday.

Today's News Briefly

GERMANY TO GET DESTROYERS — West Germany agreed Monday to buy three U.S. guided missile destroyers equipped with the latest weapons. A memorandum was signed in Bonn by U.S. Secretary of Defense Robert S. McNamara and Kai-Uwe von Hassel, German defense minister, said a communique.

RUSK TALKS WITH NATO ALLIES — Secretary of State Dean Rusk sought Monday night to mobilize members of the North Atlantic Treaty Organization behind U.S. efforts to choke Cuba's economic life and help Communist-menaced South Viet Nam. Rusk is at The Hague for the NATO ministerial meeting today.

LOANS TO LATIN AMERICA — President Johnson announced the signing of 12 new loan pacts and commitments for 13 Latin American countries Monday — Bolivia, Brazil, Chile, Colombia, Costa Rica, Dominican Republic, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Nicaragua and Peru.

COURT ORDER — Railroad firemen were barred by federal court order Monday from striking in protest against an arbitration award eliminating thousands of jobs. U.S. Dist. Court Judge Alexander Holtzoff said any worker who defies his order and refuses to report for work could lose his job, and his rights to compensation under the arbitration award.

McNAMARA TO SAIGON — Security was tightened Monday for the arrival in Saigon of U.S. Secretary of Defense Robert S. McNamara after a Communist agent suspected of plotting to kill him tried to break away from police custody. McNamara arrived in Saigon at 10 p.m. Monday (CDT).

LABOR INVESTIGATES HOFFA — The Labor Department added Monday to the mounting troubles of Teamsters Union President James R. Hoffa, launching an investigation of his huge union-paid legal fees. Sources have estimated the figure at from several hundred thousand dollars to as much as one million.

CAROL HANEY DIES — Carol Haney, 39, the steam heat dancer of the Broadway musical "The Pajama Game," died in New York City Sunday night of bronchial pneumonia. She developed pneumonia after returning from work with the London company of "She Loves Me," a show she had choreographed for Broadway.

Call 337-4161

Ask about our low cost BOX STORAGE for out-of-season clothes

KELLEY CLEANERS
"Home of the Shirt that Smiles"
120 S. Gilbert St.
Always a Place to Park!

DI Display Ads Cover The University Market!

Stephens

A summer favorite . . .

in the measured meter of stripes of smart seersucker . . . a cool performer of dacron and cotton for summer comfort.

\$39.95

20 S. Clinton

CLIP THIS COUPON

2 Hours Only - 1 to 3 P.M. - Thurs. May 14

Bring this coupon and \$1.00 plus tax to our store and you will receive both knives, you will save \$3.00. They have been advertised on TV, Radio and newspapers for \$2.00 each. So clip this coupon now.

Miracle Edge
Self Sharpening. Stainless Steel. Safety-Grip Handle. Will Not Burn, Break, Crack or Chip.

World's Most Versatile Knife
Peels, shreds, slices, trims, pares, grates, spreads, sears, blots or left handed. Peels up or down.

THIS COUPON AND \$1.00 for a Set of 2 Knives
Supply Is Limited
IDEAL FOR:
• Fishermen
• Housewives
• Boy Scouts
• Girl Scouts
• Butchers
• Poultrymen
• Campers
• Hunters, Etc.

MAIL ORDERS
Add 25¢ for Packaging and Mailing

LIMIT 3 Sets to a Coupon

LUBIN'S DRUG STORE
118 E. Washington
2 HOURS ONLY

If you cannot attend sale, leave money and merchandise will be reserved.

EWERS MEN'S STORE
28 S. Clinton

COOL, STYLISH AND COMFORTABLE

Those are just a few of the ways to describe the large line of attractive Bermuda Shorts we carry.

You'll be a hit in your Bermuda Shorts from Ewers.

Over 30 styles and colors to choose from.

From \$4.00 to \$10.95

IT'S A FACT...

Gas is a Pioneer Public Utility...

... A TEENAGER WHEN HORSE-DRAWN TRAINS RAN ...

... 63 YEARS OLD WHEN CENTRAL TELEPHONE SERVICE BEGAN ...

... AND 66 YEARS OLD WHEN ELECTRICITY WAS FIRST DISTRIBUTED ...

Source - AMERICAN GAS ASSOCIATION

Iowa-Illinois brings Natural Gas to you . . . to add to your comfort and convenience. Gas heats your home in winter, cooks and preserves food, gets rid of trash and garbage, heats water, dries clothes, lights driveways and yards and can even cool your home all summer. You can live Modern for Less with Gas.

This is an advertisement of Iowa-Illinois Gas and Electric Company

A Graduate Remembrance by Sheaffer

An elegant gift that is sure to please the June graduate. The lovely black marble desk set will be a constant reminder of his wonderful years at SUI.

The gold wreath and seal of the set are in solid pewter. The cost of this lovely set includes free engraving of the graduate's name to make it a really personal gift. Sheaffer white dot pen is the finest available and shows the fine quality of the writing instrument. Pen and socket in matching ebony black color with gold rim and snap insertion socket. The rim matches the brilliant gold on the wreath and name plate.

The price of these beautiful sets is \$35. The supply of these special SUI desk sets by Sheaffer is limited. See them today and select yours now.

Iowa Book and Supply Co.
EIGHT SOUTH CLINTON

SUI's Littlest Soldier Gets A Big Thrill

SUI's "Littlest Soldier," six-year-old Zacharias, 9, was all smiles Tuesday when he was able to leave classes at the Home School for Handicapped Children to view Governor's ceremonies. . . .

... And while he was there, tall, important looking men walked up to shake his hand. Little Mervin talked away with the man, Gov. Harold Hughes, honored guest of day. . . .

... But the time came when the ceremonies became serious and just like the bigger soldiers, Mervin raised his hand to salute the colors as they passed by. It was his big day since he first became interested in watching the ROTC Pershing Rifle team and became friends with Col. William Holm, professor of Military Science. Col. Holm, professor of Air Science, invited Mervin to be a speaker at the 80th annual Governor's Day ceremony at SUI Tuesday.

Firemen Ask Pay Increase

Across-the-board pay increases and uniforms supplied by the fire department were the major requests from departments to the City Council at its second special session Tuesday.

Representatives from each of the city's six departments met separately with the council to present their financial proposals for fiscal year of 1965.

IN ADDITION to a salary increase request, the fire department asked for retroactiveevity pay. The proposal would give an additional \$5 a month to each employe who had worked for the department for a minimum of five years. For each added year, the longevity pay would be an additional \$5 a month to a maximum longevity pay of \$10 a year.

The Fire Department also requested additional holiday time and compensatory pay.

Similar requests were voiced by other departments.

Firemen
(Continued on page 6)